Prospects for New Rare-Earth Mines Outside of China Roderick G. Eggert Professor, Colorado School of Mines Deputy Director, Critical Materials Institute reggert@mines.edu All-CMI Plenary Session Ames, September 9, 2014 ### Starting points - What are the prospects for mine production outside of China? - Mountain Pass, California; Mount Weld, Australia - In production, but with start-up challenges - 300-400 reported exploration properties two years ago - What has become of them? - Framework - Market environment - Project-specific factors #### Indexed rare-earth oxide prices, FOB China (6 January 2006 – 4 September 2014) | Oxide | January
2006 | January
2010 | Peak 2011 | 4 Sept 2014 | |--------------|-----------------|-----------------|-----------|-------------| | Lanthanum | 19 | 6 | 172 | 5 | | Cerium | 15 | 4 | 158 | 5 | | Praseodymium | 10 | 22 | 249 | 120 | | Neodymium | 10 | 23 | 338 | 60 | | Samarium | 3 | 5 | 129 | 6 | | Europium | 220 | 480 | 5870 | 725 | | Gadolinium | NA | 7 | 203 | 47 | | Terbium | 320 | 350 | 4510 | 615 | | Dysprosium | 50 | 117 | 2840 | 340 | | Yttrium | 5 | 10 | 183 | 13 | | Oxide | January
2006 | January
2010 | Peak 2011 | 4 Sept 2014 | |--------------|-----------------|-----------------|-----------|------------------| | Lanthanum | 19 | 6 | 172 | 5 | | Cerium | 15 | 4 | 158 | 5 | | Praseodymium | 10 | 22 | 249 | 120 | | Neodymium | 10 | 23 | 338 | 60 | | Samarium | 3 | 5 | 129 | 6 | | Europium | 220 | 480 | 5870 | 7 2 5 | | Gadolinium | NA | 7 | 203 | 47 | | Terbium | 320 | 350 | 4510 | 615 | | Dysprosium | 50 | 117 | 2840 | 340 | | Yttrium | 5 | 10 | 183 | 13 | | Oxide | January
2006 | January
2010 | Peak 2011 | 4 Sept 2014 | |--------------|-----------------|-----------------|-----------|-----------------| | Lanthanum | 19 | 6 | 172 | 5 | | Cerium | 15 | 4 | 158 | 5 | | Praseodymium | 10 | 22 | 249 | 120 | | Neodymium | 10 | 23 | 338 | 60 | | Samarium | 3 | 5 | 129 | 6 | | Europium | 220 | 480 | 5870 | 72 5 | | Gadolinium | NA | 7 | 203 | 47 | | Terbium | 320 | 350 | 4510 | 615 | | Dysprosium | 50 | 117 | 2840 | 340 | | Yttrium | 5 | 10 | 183 | 13 | | Oxide | January
2006 | January
2010 | Peak 2011 | 4 Sept 2014 | |--------------|-----------------|-----------------|-----------|-------------| | Lanthanum | 19 | 6 | 172 | 5 | | Cerium | 15 | 4 | 158 | 5 | | Praseodymium | 10 | 22 | 249 | 120 | | Neodymium | 10 | 23 | 338 | 60 | | Samarium | 3 | 5 | 129 | 6 | | Europium | 220 | 480 | 5870 | 725 | | Gadolinium | NA | 7 | 203 | 47 | | Terbium | 320 | 350 | 4510 | 615 | | Dysprosium | 50 | 117 | 2840 | 340 | | Yttrium | 5 | 10 | 183 | 13 | #### Market environment - Prices - Demand - Little if any growth since ~2011 - Immediate and lagged 'demand destruction' - 'wait and see' - Magnets perhaps biggest potential growth market | | World | China | ROW | Magnets | Phosphors | |-------|-------|-------|-----|---------|-----------| | 2008 | 124 | 73 | 51 | 26 | 9 | | 2009 | 86 | 60 | 26 | 22 | 6 | | 2010 | 123 | 74 | 49 | 25 | 9 | | 2011 | 110 | 75 | 35 | 23 | 9 | | 2012 | 117 | 78 | 40 | 25 | 9 | | 2013 | 115 | 78 | 38 | 29 | 7 | | 2014f | 124 | 81 | 42 | | | | 2015f | 133 | 84 | 49 | | | | 2017f | 153 | 93 | 60 | 42 | 7 | | 2020f | 190 | 115 | 75 | | | | | World | China | ROW | Magnets | Phosphors | |-------|-------|-------|-----|---------|-----------| | 2008 | 124 | 73 | 51 | 26 | 9 | | 2009 | 86 | 60 | 26 | 22 | 6 | | 2010 | 123 | 74 | 49 | 25 | 9 | | 2011 | 110 | 75 | 35 | 23 | 9 | | 2012 | 117 | 78 | 40 | 25 | 9 | | 2013 | 115 | 78 | 38 | 29 | 7 | | 2014f | 124 | 81 | 42 | | | | 2015f | 133 | 84 | 49 | | | | 2017f | 153 | 93 | 60 | 42 | 7 | | 2020f | 190 | 115 | 75 | | | | | World | China | ROW | Magnets | Phosphors | |-------|-------|-------|-----|---------|-----------| | 2008 | 124 | 73 | 51 | 26 | 9 | | 2009 | 86 | 60 | 26 | 22 | 6 | | 2010 | 123 | 74 | 49 | 25 | 9 | | 2011 | 110 | 75 | 35 | 23 | 9 | | 2012 | 117 | 78 | 40 | 25 | 9 | | 2013 | 115 | 78 | 38 | 29 | 7 | | 2014f | 124 | 81 | 42 | | | | 2015f | 133 | 84 | 49 | | | | 2017f | 153 | 93 | 60 | 42 | 7 | | 2020f | 190 | 115 | 75 | | | | | World | China | ROW | Magnets | Phosphors | |-------|-------|-------|-----|---------|-----------| | 2008 | 124 | 73 | 51 | 26 | 9 | | 2009 | 86 | 60 | 26 | 22 | 6 | | 2010 | 123 | 74 | 49 | 25 | 9 | | 2011 | 110 | 75 | 35 | 23 | 9 | | 2012 | 117 | 78 | 40 | 25 | 9 | | 2013 | 115 | 78 | 38 | 29 | 7 | | 2014f | 124 | 81 | 42 | | | | 2015f | 133 | 84 | 49 | | | | 2017f | 153 | 93 | 60 | 42 | 7 | | 2020f | 190 | 115 | 75 | | | | | World | China | ROW | Magnets | Phosphors | |-------|-------|-------|-----|---------|-----------| | 2008 | 124 | 73 | 51 | 26 | 9 | | 2009 | 86 | 60 | 26 | 22 | 6 | | 2010 | 123 | 74 | 49 | 25 | 9 | | 2011 | 110 | 75 | 35 | 23 | 9 | | 2012 | 117 | 78 | 40 | 25 | 9 | | 2013 | 115 | 78 | 38 | 29 | 7 | | 2014f | 124 | 81 | 42 | | | | 2015f | 133 | 84 | 49 | | | | 2017f | 153 | 93 | 60 | 42 | 7 | | 2020f | 190 | 115 | 75 | | | Source: Dudley Kingsnorth f = forecast | | World | China | ROW | Magnets | Phosphors | |-------|-------|-------|-----|---------|-----------| | 2008 | 124 | 73 | 51 | 26 | 9 | | 2009 | 86 | 60 | 26 | 22 | 6 | | 2010 | 123 | 74 | 49 | 25 | 9 | | 2011 | 110 | 75 | 35 | 23 | 9 | | 2012 | 117 | 78 | 40 | 25 | 9 | | 2013 | 115 | 78 | 38 | 29 | 7 | | 2014f | 124 | 81 | 42 | | | | 2015f | 133 | 84 | 49 | | | | 2017f | 153 | 93 | 60 | 42 | 7 | | 2020f | 190 | 115 | 75 | | | #### Market environment - Prices - Demand - Supply - Consolidation & vertical integration (upstream) in China - WTO aftermath: likely narrowing of price gap, stricter production quotas - New mine production in USA & Australia, but China still dominates supply chain - Room for perhaps 5-6 mines by 2020 #### Market environment - Prices - Demand - Supply - Uncertainty dominates - 'chicken-and-egg' situation #### **Project-specific discussion** - TMR Advanced Rare-Earth Project Index (<u>www.techmetalsresearch.com</u>) - Adamas Intelligence (<u>www.adamasintel.com</u>) ~50 projects with compliant resource estimates or beyond ### TMR top 10: total REO (Mt) - TANBREEZ, Greenland - Niobec, Canada - Kvanefjeld, Greenland - Ashram Main, Canada - Mrima Hill Main, Kenya - Strange Lake Granite, Canada - Montviel, Canada - Serensen, Greenland - Nechalacho Upper, Canada - Mountain Pass, USA Source: <u>www.techmetalsresearch.com</u>, update of July 21, 2014 ### TMR top 10: total REO (wt%) - Steenkampskral, South **Africa** - Mount Weld Duncan, **Australia** - Mount Weld CLD, Australia Kangankunde, Malawi - Mrima Hill High Grade, Kenya - Araxá, Brazil Mountain Pass, USA - Ngualla, Tanzania - Wigu Hill Twiga, Tanzania Mrima Hill Main, Kenya Source: www.techmetalsresearch.com, update of July 21, 2014 ## TMR top 10: in-situ total REO (US\$/tMR) - Steenkampskral, South Africa - Mount Weld CLD, Australia - Mrima Hill High Grade, Kenya - Mount Weld Duncan, Australia - Mountain Pass, USA - Ngualla, Tanzania - Mirma Hill Main, Kenya - Araxá, Brazil - Kangankunde, Malawi - Wigu Hill Twiga, Tanzania Source: www.techmetalsresearch.com, update of July 21, 2014 # TMR top 10: basket price (US\$/recoverable kg REO) - Browns Range, Australia - Lofdal, Namibia - Hastings, Australia - Kutessay II, Kyrgyzstan - Bokan, USA - Norra Kärr, Sweden - Strange Lake Enriched, Canada - Nechalacho Basal, Canada - Round Top, USA - Olserum, Sweden Source: www.techmetalsresearch.com, update of July 21, 2014 ### Adamas top 10: exploration - Browns Range, Australia - Kangankunde, Malawi - **Buckton South, Canada** - Kutessay II, Kyrgyzstan Clay-Howells, Canada - La Paz, USA - **Cummins Range, Australia** - Lavergne-Springer, Canada - Hoidas Lake (JV), Canada Lofdal, Namibia www.adamasintel.com, update of June 4, 2014 ## Adamas top 10: development - Aksu Diamas, Turkey - Araxá, Brazil - Ashram Main & MHREO, Canada - Bear Lodge, USA - Bokan Dotson Ridge, USA Foxtrot, Canada - **Buckton Main, Canada** - Charley Creek (JV), **Australia** - DZP, Australia - Eco Ridge, Canada www.adamasintel.com, update of June 4, 2014 #### Confused? - Rankings are great fun, informative, valuable for identifying & understanding key success characteristics - But inevitably incomplete also must consider: - Mineralogy (process engineering, Th) - Location & infrastructure (partially captured by Adamas capital costs) - Co-production (partially captured in Adamas) - Political, social, regulatory considerations - The existence of a customer for specific products a project has demonstrated it can produce? #### Confused? - Rankings are great fun, informative, valuable for identifying & understanding key success characteristics - But inevitably incomplete - A key strategic dimension of the RE sector: 'differentiation' rather than 'cost leadership' ### Broader inferences & final thoughts - Mountain Pass (USA) and Mount Weld (Australia) will overcome their technical challenges & enjoy some degree of success - Important for other projects in the short term - What of the other '400'? - Most are or will be 'back on the shelf' until the next boom - Most require demand growth, reversal of demand destruction - All are affected by what happens in China, Bayan Obo - Perhaps 5-6 will come into production by 2020 ### What is under-appreciated? - Lack of demand growth at present - Continuing fragile supply chains - Significant potential for increased primary production . . . that would be facilitated by: - Better basic geoscience - Enhanced process engineering #### Questions? **Contact information:** Roderick G. Eggert **Division of Economics and Business** **Colorado School of Mines** Golden, Colorado USA 80401 Phone: +1 303 273 3981 E-mail: reggert@mines.edu Websites: econbus.mines.edu, cmi.ameslab.gov #### TMR rare-earth list - List includes - 57 resources (NI 43-101, JORC, SAMREC, etc.) - 51 properties - 49 companies - 16 countries - Last updated July 21, 2014 ### Adamas Intelligence - Evaluation & ranking of REE projects - Exploration-stage rankings (27 projects) - Tonnes TREO (40%) - Tonnes CREO & relative abundance of CREOs (30%) - Hypothetical value of TREO (20%) - Relative abundance of (TREO La/Ce) (10%) - 'Exploration' = compliant resource estimate only ### Adamas (continued) - Development-stage rankings (25 projects) - Gross profit from REO and REO equivalent over life of mine (40%) - Tonnes of CREO recovered over life of mine (20%) - Capital expense payback period (15%) - (Revenues from non-REOs/total cost) + (revenues from REOs/total cost) (10%) - Tonnes per year of less-desirable REOs produced (7.5%) - Project capital cost per tonne of REO & REO equivalent produced per year (7.5%)